2.6.7 Electrical Division of Safeguard Building Ventilation System ### 1.0 Description The electrical division of safeguard building ventilation system (SBVSE) provides ventilation of the electrical areas of Safeguard Buildings 1. 2, 3, & 4 to control the building ambient conditions for design basis accidents, personnel comfort, and equipment protection. The SBVSE provides cooling, heating, filtration, and ventilation for the electrical areas of the Safeguard Buildings to remove equipment heat and heat generated from other sources. The system is also capable of providing heat to maintain a minimum temperature in the buildings. The SBVSE provides the following safety-related functions: - Maintains ambient conditions for the safety related components in the electrical and I&C rooms of the Safeguard Buildings during accident conditions. - Maintains ambient conditions inside the emergency feed water system pump rooms and component cooling water system rooms of the Safeguard Buildings during accident conditions. - Ventilates the battery rooms and safety chilled water system rooms in the Safeguard Buildings to maintain the hydrogen concentration and the refrigerant concentration below allowable limits during accident conditions. The SBVSE provides the following non-safety related functions: - Maintains ambient conditions in the Safeguard Buildings for equipment operation and personnel comfort during normal plant operation and plant maintenance. - Ventilates the battery rooms and safety chilled water system rooms in the Safeguard Building to maintain the hydrogen concentration and the refrigerant concentration below allowable limits during normal plant operation and plant maintenance. - Supplies air to the safeguard building controlled area ventilation system (SBVS) during normal plant operation. ### 2.0 Arrangement - 2.1 The functional arrangement of the SBVSE is as shown on the following figures: - Figure 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Division 1 and Division 4 Air Intake Functional Arrangement. - Figure 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Division 1 and Division 4 Air Supply and Exhaust Functional Arrangement. - Figure 2.6.7-3—Electrical Division of Safeguard Building Ventilation System Division 2 and Division 3 Air Intake Functional Arrangement. Figure 2.6.7-4—Electrical Division of Safeguard Building Ventilation System Division 2 and Division 3 Air Supply and Exhaust Functional Arrangement. 2.2 The location of the SBVSE equipment is as listed in Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design. 2.3 Physical separation exists between the safety- related trains of the SBVSE. 3.0 **Mechanical Design Features** Deleted. 3.1 3.2 Equipment listed in Table 2.6.7-1 can perform the functions listed in Table 2.6.7-1 under system operating conditions. 3.3 Components identified as Seismic Category I in Table 2.6.7-1 can withstand seismic design basis loads without a loss of the function listed in Table 2.6.7-1. 3.4 Components listed in Table 2.6.7-1 as ASME AG-1 Code are designed in accordance with ASME AG-1 Code requirements. 3.5 Components listed in Table 2.6.7-1 as ASME AG-1 Code are fabricated in accordance with ASME AG-1 Code requirements, including welding requirements. Components listed in Table 2.6.7-1 as ASME AG-1 Code are inspected and tested in 3.6 accordance with ASME AG-1 Code requirements. 4.0 **Displays and Controls** 4 1 Displays listed in Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design, are retrievable in the main control room (MCR) and the remote shutdown station (RSS) as listed in Table 2.6.7-2. 4.2 The SBVSE equipment controls exist in the MCR and RSS as listed in Table 2.6.7-2. 4.3 Equipment listed as being controlled by a priority and actuator control system (PACS) module in Table 2.6.7-2 responds to the state requested by a test signal. 5.0 **Electrical Power Design Features** 5.1 The equipment designated as Class 1E in Table 2.6.7-2 are powered from the Class 1E division as listed in Table 2.6.7-2 in a normal or alternate feed condition. 5 2 Deleted 6.0 **Equipment and System Performance** 6.1 The SBVSE provides conditioned and recirculated air to maintain design temperature in the Safeguard Buildings, while operating in a design basis accident alignment... 6.2 The recirculation cooling units start and stop automatically in the emergency feedwater system (EFWS) and the component cooling water system (CCWS) pump rooms when the room temperature reaches preset maximum and minimum temperatures in the pump rooms. - The SBVSE maintains the hydrogen concentration levels in the battery rooms below one percent by volume. - 7.0 Inspections, Tests, Analyses and Acceptance Criteria (ITAAC) Table 2.6.7-3 lists the SBVSE ITAAC. Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | | | | | | |--------------------------|---|--|----------------|--|---------------------|--|--|--|--|--| | | Air intake Safeguard Building Division 1 and Division 4 | | | | | | | | | | | Electric Heaters | 30SAC01AH001
30SAC04AH001 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Manual Isolation Dampers | 30SAC01AA002
30SAC04AA002 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Motor Operated Dampers | 30SAC01AA003
30SAC04AA003 | Safeguard Building 1
Safeguard Building 4 | Yes | Open | I | | | | | | | Motor Operated Dampers | 30SAC01AA004
30SAC04AA004 | Safeguard Building 1
Safeguard Building 4 | Yes | Open | I | | | | | | | Pre-filters | 30SAC01AT004
30SAC04AT004 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Roughing Filters | 30SAC01AT005
30SAC04AT005 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Electric Heaters | 30SAC01AH002
30SAC04AH002 | Safeguard Building 1
Safeguard Building 4 | Yes | On / Off (based on ambient conditions) | I | | | | | | | Air Cooling Coils | 30SAC01AC001
30SAC04AC001 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Moisture Separators | 30SAC01AT006
30SAC04AT006 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | | Supply Air Fans | 30SAC01AN001
30SAC04AN001 | Safeguard Building 1
Safeguard Building 4 | Yes | Run | I | | | | | | | Backdraft Dampers | 30SAC01AA005
30SAC04AA005 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | | | | Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | |------------------------|------------------------------|--|------------------|----------|---------------------| | Manual Dampers | 30SAC11AA001
30SAC14AA001 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC11AA004
30SAC14AA004 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC11AA005
30SAC14AA005 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC11AA003
30SAC14AA003 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC05AA002
30SAC08AA002 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | Safegu | Air Intake
ard Building Division 2 | 2 and Division 3 | | | | Electric Heaters | 30SAC02AH001
30SAC03AH001 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Manual Dampers | 30SAC02AA002
30SAC03AA002 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Motor Operated Dampers | 30SAC02AA003
30SAC03AA003 | Safeguard Building 2
Safeguard Building 3 | Yes | Open | I | | Motor Operated Dampers | 30SAC02AA004
30SAC03AA004 | Safeguard Building 2
Safeguard Building 3 | Yes | Open | I | | Pre- filters | 30SAC02AT004
30SAC03AT004 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Roughing Filters | 30SAC02AT005
30SAC03AT005 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | |------------------------|------------------------------|--|----------------|--|---------------------| | Electric Heaters | 30SAC02AH002
30SAC03AH002 | Safeguard Building 2
Safeguard Building 3 | Yes | On / Off (based on ambient conditions) | I | | Air Cooling Coils | 30SAC02AC001
30SAC03AC001 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Moisture Separators | 30SAC02AT006
30SAC03AT006 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Supply Air Fans | 30SAC02AN001
30SAC03AN001 | Safeguard Building 2
Safeguard Building 3 | Yes | Run | I | | Backdraft Dampers | 30SAC02AA005
30SAC03AA005 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Manual Dampers | 30SAC12AA001
30SAC13AA001 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Manual Dampers | 30SAC12AA005
30SAC13AA005 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | Ι | | | Sat | Exhaust Train
feguard Building Divisi | | | | | Manual Dampers | 30SAC31AA001
30SAC34AA001 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | Ι | | Exhaust Fans | 30SAC31AN001
30SAC34AN001 | Safeguard Building 1
Safeguard Building 4 | Yes | Run | Ι | | Motor Operated Dampers | 30SAC31AA002
30SAC34AA002 | Safeguard Building 1
Safeguard Building 4 | Yes | Open | I | | Backdraft Dampers | 30SAC31AA003
30SAC34AA003 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | |------------------------|------------------------------|--|----------------|----------|---------------------| | Manual Dampers | 30SAC31AA004
30SAC34AA004 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC35AA001
30SAC38AA001 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | Manual Dampers | 30SAC35AA004
30SAC38AA004 | Safeguard Building 1
Safeguard Building 4 | Yes | N/A | I | | | Saf | Exhaust Train
eguard Building Divisi | | | | | Manual Dampers | 30SAC32AA001
30SAC33AA001 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Exhaust Fans | 30SAC32AN001
30SAC33AN001 | Safeguard Building 2
Safeguard Building 3 | Yes | Run | I | | Motor Operated Dampers | 30SAC32AA002
30SAC33AA002 | Safeguard Building 2
Safeguard Building 3 | Yes | Open | I | | Backdraft Dampers | 30SAC32AA003
30SAC33AA003 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Manual Dampers | 30SAC32AA004
30SAC33AA004 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | | Manual Dampers | 30SAC22AA001
30SAC23AA001 | Safeguard Building 2
Safeguard Building 3 | Yes | N/A | I | Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | | | | | | |------------------------|---|--|----------------|----------|---------------------|--|--|--|--|--| | | Battery / Safety Chilled Water Room Exhaust Train Safeguard Building Divisions 1, 2, 3, and 4 | | | | | | | | | | | Manual Dampers | 30SAC51AA001
30SAC52AA001
30SAC53AA001
30SAC54AA001 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | N/A | I | | | | | | | Exhaust Air Fans | 30SAC51AN001
30SAC52AN001
30SAC53AN001
30SAC54AN001 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | Run | I | | | | | | | Backdraft Dampers | 30SAC51AA002
30SAC52AA002
30SAC53AA002
30SAC54AA002 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | N/A | I | | | | | | | Motor Operated Dampers | 30SAC51AA003
30SAC52AA003
30SAC53AA003
30SAC54AA003 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | Open | I | | | | | | | Manual Dampers | 30SAC51AA004
30SAC52AA004
30SAC53AA004
30SAC54AA004 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | N/A | I | | | | | | | Motor Operated Dampers | 30SAC51AA006
30SAC52AA006
30SAC53AA006
30SAC54AA006 | Safeguard Building 1
Safeguard Building 2
Safeguard Building 3
Safeguard Building 4 | Yes | Open | I | | | | | | Table 2.6.7-1—Electrical Division of Safeguard Building Ventilation System Equipment Mechanical Design (6 Sheets) | Description | Tag Number ⁽¹⁾ | Location | ASME AG-1 Code | Function | Seismic
Category | |---------------------|---------------------------|------------------------|------------------|----------|---------------------| | | | Recirculation Cooling | | | | | | Safeg | uard Building Division | s 1, 2, 3, and 4 | | | | Air Cooling Coils | 30SAC61AC001 | Safeguard Building 1 | Yes | N/A | I | | | 30SAC61AC002 | Safeguard Building 1 | | | | | | 30SAC62AC001 | Safeguard Building 2 | | | | | | 30SAC62AC002 | Safeguard Building 2 | | | | | | 30SAC63AC001 | Safeguard Building 3 | | | | | | 30SAC63AC002 | Safeguard Building 3 | | | | | | 30SAC64AC001 | Safeguard Building 4 | | | | | | 30SAC64AC002 | Safeguard Building 4 | | | | | Moisture Separators | 30SAC61AT001 | Safeguard Building 1 | Yes | N/A | I | | 1 | 30SAC61AT002 | Safeguard Building 1 | | | | | | 30SAC62AT001 | Safeguard Building 2 | | | | | | 30SAC62AT002 | Safeguard Building 2 | | | | | | 30SAC63AT001 | Safeguard Building 3 | | | | | | 30SAC63AT002 | Safeguard Building 3 | | | | | | 30SAC64AT001 | Safeguard Building 4 | | | | | | 30SAC64AT002 | Safeguard Building 4 | | | | | Recirculation Fans | 30SAC61AN001 | Safeguard Building 1 | Yes | Run | I | | | 30SAC61AN02 | Safeguard Building 1 | | | | | | 30SAC62AN001 | Safeguard Building 2 | | | | | | 30SAC62AN002 | Safeguard Building 2 | | | | | | 30SAC63AN001 | Safeguard Building 3 | | | | | | 30SAC63AN002 | Safeguard Building 3 | | | | | | 30SAC64AN001 | Safeguard Building 4 | | | | | | 30SAC64AN002 | Safeguard Building 4 | | | | ¹⁾ Equipment tag numbers are provided for information only and are not part of the certified design. Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | | | | |--------------------------|--|----------------------|--|------|-----------------------|-----------------------------|--|--|--| | | Air Intake Safeguard Building Division 1 | | | | | | | | | | Electric Heater | 30SAC01AH001 | Safeguard Building 1 | N/A | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | | | | Motor Operated
Damper | 30SAC01AA003 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | | Motor Operated
Damper | 30SAC01AA004 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | | Electric Heater | 30SAC01AH002 | Safeguard Building 1 | Division 1 ^N | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | | | | Supply Air Fan | 30SAC01AN001 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | | | | | · | Air Intake Safeguard | Building Divisi | on 2 | | | | | | | Electric Heater | 30SAC02AH001 | Safeguard Building 2 | N/A | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | | | | Motor Operated
Damper | 30SAC02AA003 | Safeguard Building 2 | Division 2 ^N
Division 1 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | | Motor Operated
Damper | 30SAC02AA004 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | | Electric Heater | 30SAC02AH002 | Safeguard Building 2 | Division 2 ^N | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | | | | Supply Air Fan | 30SAC02AN001 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | yes | On-Off / On-Off | Run-Stop / Run-
Stop | | | | | | | Air Intake Safeguard | l Building Divisi | on 3 | | | | | | | Electric Heater | 30SAC03AH001 | Safeguard Building 3 | N/A | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | | | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |--------------------------|---------------------------|-----------------------|---|---------|-----------------------|-----------------------------| | Motor Operated
Damper | 30SAC03AA003 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Motor Operated
Damper | 30SAC03AA004 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Electric Heater | 30SAC03AH002 | Safeguard Building 3 | Division 3 ^N | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | Supply Air Fan | 30SAC03AN001 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | | | Air Intake Safeguard | Building Divisi | ion 4 | • | | | Electric Heater | 30SAC04AH001 | Safeguard Building 4 | N/A | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | Motor Operated
Damper | 30SAC04AA003 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Motor Operated
Damper | 30SAC04AA004 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Electric Heater | 30SAC04AH002 | Safeguard Building 4 | Division 4 ^N | Yes | On-Off / On-Off | Start-Stop / Start-
Stop | | Supply Air Fan | 30SAC04AN001 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | | | Exhaust Train, Safegu | ard Building Div | ision 1 | | | | Exhaust Fan | 30SAC31AN001 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC31AA002 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | Position / Position | Open-Close /
Open-Close | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |--------------------------|---------------------------|-----------------------|---|----------|-----------------------|----------------------------| | Exhaust Fan | 30SAC51AN001 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC51AA003 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | Exhaust Train, Safegu | ard Building Div | ision 2 | | | | Exhaust Fan | 30SAC32AN001 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC32AA002 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Exhaust Fan | 30SAC52AN001 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC52AA003 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | Exhaust Train, Safegu | ard Building Div | rision 3 | | | | Exhaust Fan | 30SAC33AN001 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC33AA002 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Exhaust Fan | 30SAC53AN001 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC53AA003 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | | Exhaust Train, Safegu | ard Building Div | rision 4 | - | | | Exhaust Fan | 30SAC34AN001 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |--------------------------|---------------------------|-----------------------|--|--------------|-----------------------|----------------------------| | Motor Operated
Damper | 30SAC34AA002 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | Position / Position | Open-Close /
Open-Close | | Exhaust Fan | 30SAC54AN001 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Motor Operated
Damper | 30SAC54AA003 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | Yes | Position / Position | Open-Close /
Open-Close | | | Recirculation | Cooling Units, Safegu | ard Building Div | visions 1, 2 | , 3, and 4 | | | Recirculation Fan | 30SAC61AN001 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC61AN002 | Safeguard Building 1 | Division 1 ^N Division 2 ^A | Yes | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC62AN001 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC62AN002 | Safeguard Building 2 | Division 2 ^N Division 1 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC63AN001 | Safeguard Building 3 | Division 3 ^N Division 4 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC63AN002 | Safeguard Building 3 | Division 3 ^N
Division 4 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC64AN001 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | | Recirculation Fan | 30SAC64AN002 | Safeguard Building 4 | Division 4 ^N Division 3 ^A | N/A | On-Off / On-Off | Run-Stop / Run-
Stop | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E (2) | PACS | MCR / RSS
Displays | MCR / RSS
Controls | | | | |---------------------------------|---------------------------|----------------------|----------------------|------|-----------------------|-----------------------|--|--|--| | | Instruments | | | | | | | | | | Battery Room
Temperature | 30SAC11CT002 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | | | | Battery Room
Temperature | 30SAC11CT005 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | | | | Battery Room
Temperature | 30SAC12CT002 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | | | | Battery Room
Temperature | 30SAC13CT002 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | | | | Battery Room
Temperature | 30SAC14CT002 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | | | | Battery Room
Temperature | 30SAC14CT005 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | | | | I&C Cabinet Room
Temperature | 30SAC11CT003 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | | | | I&C Cabinet Room
Temperature | 30SAC12CT003 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | | | | I&C Cabinet Room
Temperature | 30SAC13CT003 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | | | | I&C Cabinet Room
Temperature | 30SAC14CT003 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | | | | Switchgear Room
Temperature | 30SAC11CT006 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | | | | Switchgear Room
Temperature | 30SAC12CT006 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | | | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |--|---------------------------|----------------------|---------------------------------|------|-----------------------|-----------------------| | Switchgear Room
Temperature | 30SAC12CT007 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Switchgear Room
Temperature | 30SAC13CT006 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Switchgear Room
Temperature | 30SAC13CT007 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Switchgear Room
Temperature | 30SAC14CT006 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC21CT001 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC21CT002 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC22CT001 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC22CT002 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC23CT001 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC23CT002 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |---|---------------------------|----------------------|---------------------------------|------|-----------------------|-----------------------| | Switchgear Room
Return Air
Temperature | 30SAC24CT001 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | Switchgear Room
Return Air
Temperature | 30SAC24CT002 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | Emergency Feedwater Pump Room Temperature | 30SAC61CT001 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC61CT002 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC62CT001 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC62CT002 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC63CT001 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC63CT002 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Emergency Feedwater
Pump Room
Temperature | 30SAC64CT001 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |--|---------------------------|----------------------|---------------------------------|------|-----------------------|-----------------------| | Emergency Feedwater
Pump Room
Temperature | 30SAC64CT002 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC61CT003 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC61CT004 | Safeguard Building 1 | Division 1 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC62CT003 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC62CT004 | Safeguard Building 2 | Division 2 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC63CT003 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC63CT004 | Safeguard Building 3 | Division 3 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC64CT003 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | | Component Cooling
Water System Pump
Room Temperature | 30SAC64CT004 | Safeguard Building 4 | Division 4 | N/A | Temp/ Temp | N/A | Table 2.6.7-2—Electrical Division of Safeguard Building Ventilation System Equipment I&C and Electrical Design (9 Sheets) | Description | Tag Number ⁽¹⁾ | Location | IEEE Class
1E ⁽²⁾ | PACS | MCR / RSS
Displays | MCR / RSS
Controls | |----------------------------------|---------------------------|----------------------|---------------------------------|------|-----------------------|-----------------------| | Battery Room Exhaust
Air Flow | 30SAC41CF001 | Safeguard Building 1 | Division 1 | N/A | Flow/ Flow | N/A | | Battery Room Exhaust
Air Flow | 30SAC44CF001 | Safeguard Building 4 | Division 4 | N/A | Flow/ Flow | N/A | ¹⁾ Equipment tag numbers are provided for information only and are not part of the certified design. N denotes division the component is normally powered from, while A denotes the component is powered from when alternate feed is implemented. # Table 2.6.7-3—Electrical Division of Safeguard Building Ventilation System ITAAC (5 Sheets) | | Commitment Wording | Inspections, Tests,
Analyses | Acceptance Criteria | |-----|---|--|--| | 2.1 | The functional arrangement of the SBVSE is as shown on Figures 2.6.7-1, 2.6.7-2, 2.6.7-3 and 2.6.7-4. | Inspections of the as-built system will be conducted. | The as-built SBVSE conforms to the functional arrangement as shown on Figures 2.6.3-1 and 2.6.3-2. | | 2.2 | The location of the SBVSE equipment is as listed in Table 2.6.7-1. | An inspection will be performed of the location of the equipment listed in Table 2.6.7-1. | The equipment listed in Table 2.6.7-1 is located as listed in Table 2.6.7-1. | | 2.3 | Physical separation exists between the safety-related trains of the SBVSE. | An inspection will be performed to verify that the safety-related trains of the SBVSE trains are located in separate Safeguard Building. | The SBVSE safety-related trains are located in separate Safeguard Buildings as listed in Table 2.6.7.1. | | 3.1 | Deleted. | Deleted. | Deleted. | | 3.2 | Equipment listed in Table 2.6.7-1 can perform the function listed in Table 2.6.7-1 under system operating conditions. | Tests will be performed. | Equipment listed in Table 2.6.7-1 performs the function listed in the table under system operating conditions. | Table 2.6.7-3—Electrical Division of Safeguard Building Ventilation System ITAAC (5 Sheets) | | Commitment Wording | Inspections, Tests,
Analyses | Acceptance Criteria | |-----|---|--|---| | 3.3 | Components identified as Seismic Category I in Table 2.6.7-1 can withstand seismic design basis loads without a loss of the function listed in Table 2.6.7-1. | a. Type tests, analyses, or a combination of type tests and analyses will be performed on the components identified as Seismic Category I in Table 2.6.7-1 using analytical assumptions, or under conditions, which bound the Seismic Category I design requirements. b. Inspections will be performed of the Seismic Category I components identified in Table 2.6.7-1 to verify that the components, including anchorage, are installed as specified on the construction drawings and deviations have been reconciled to the seismic qualification reports (SQDP, EQDP, or analyses). | a. Seismic qualification reports (SQDP, EQDP, or analyses) exist and conclude that the Seismic Category I components identified in Table 2.6.7-1 can withstand seismic design basis loads without a loss of the function listed in Table 2.6.7-1 including the time required to perform the listed function. b. Inspection reports exist and conclude that the Seismic Category I components identified in Table 2.6.7-1, including anchorage, are installed as specified on the construction drawings and deviations have been reconciled to the seismic qualification reports (SQDP, EQDP, or analyses). | | 3.4 | Components listed in Table 2.6.7-1 as ASME AG-1 Code are designed in accordance with ASME AG-1 Code requirements. | Inspections will be performed for the existence of ASME AG-1 Code Design Verification Reports. | ASME AG-1 Code Design
Verification Reports (AA-
4400) exist for components
listed as ASME AG-1 Code in
Table 2.6.7-1. | | 3.5 | Components listed in Table 2.6.7-1 as ASME AG-1 Code are fabricated in accordance with ASME AG-1 Code requirements, including welding requirements. | Inspections will be performed to verify components are fabricated in accordance with ASME AG-1 Code requirements. | For components listed as ASME AG-1 Code in Table 2.6.7-1, reports exist and conclude that the component meets ASME AG-1 Code requirements, including welding requirements. | Table 2.6.7-3—Electrical Division of Safeguard Building Ventilation System ITAAC (5 Sheets) | | Commitment Wording | Inspections, Tests,
Analyses | Acceptance Criteria | | |-----|---|--|---|--| | 3.6 | Components listed in Table 2.6.7-1 as ASME AG-1 Code are inspected and tested in accordance with ASME AG-1 Code requirements. | Inspections and tests will be performed on the components. | For components listed as ASME AG-1 Code in Table 2.6.7-1, reports exist and conclude that the component meets ASME AG-1 Code inspection and testing requirements. | | | 4.1 | Displays listed in Table 2.6.7-2 are retrievable in the MCR and the RSS as listed in Table 2.6.7-2. | Tests will be performed for the retrieve-ability of the displays in the MCR and the RSS as listed in table 2.6.7-2. | a. The displays listed in Table 2.6.7-2 as being retrieved in the MCR can be retrieved in the MCR. b. The displays listed in Table 2.6.7-2 as being retrieved in the RSS can be retrieved in the RSS. | | | 4.2 | Controls exist in the MCR and the RSS as identified in Table 2.6.7-2. | Tests will be performed for the existence of control signals from the MCR and the RSS to the equipment listed in Table 2.6.7-2. | a. The displays listed in Table 2.6.7-2 as being retrieved in the MCR can be retrieved in the MCR. b. The displays listed in Table 2.6.7-2 as being retrieved in the RSS can be retrieved in the RSS. | | | 4.3 | Equipment listed as controlled by a PACS module in Table 2.6.7-2 responds to the state requested by a test signal. | Tests will be performed using test signals. | Equipment listed as being controlled by a PACS module in Table 2.6.7-2 responds to the state requested by the test signal. | | | 5.1 | The components designated as Class 1E in Table 2.6.7-2 are powered from the Class 1E division as listed in Table 2.6.7-2 in a normal or alternate feed condition. | a. Testing will be performed for the components designated as Class 1E in Table 2.6.7-2 by providing a test signal in each normally aligned division. b. Testing will be performed for the components designated as Class 1E in Table 2.6.7-2 by providing a test signal in each division with the alternate feed aligned to the divisional pair. | a. The test signal provided in the normally aligned division is present at the respective Class 1E component identified in Table 2.6.7-2. b. The test signal provided in each division with the alternate feed aligned to the divisional pair is present at the respective Class 1E component identified in Table 2.6.7-2. | | Table 2.6.7-3—Electrical Division of Safeguard Building Ventilation System ITAAC (5 Sheets) | | Commitment Wording | Inspections, Tests,
Analyses | Acceptance Criteria | |-----|--|--|--| | 5.2 | Deleted. | Deleted. | Deleted. | | 6.1 | The SBVSE provides conditioned and recirculated air to maintain design temperatures in the Electrical Division of the Safeguard | a. An inspection of the manufacturer's documentation of the SBVSE cooling coils will be performed. | a. A report confirms that each SBVSE cooling coil is capable of providing design cooling requirements. | | | Buildings, while operating in a design basis accident alignment. | b. Tests and analysis of the SBVSE units will be performed to verify that design temperatures in the Electrical Division of the Safeguard Buildings, while operating in a design basis accident alignment. | b. A report confirms that the SBVSE is capable of providing conditioned and recirculated air to maintain design temperatures in the Electrical Division of the Safeguard Buildings, while operating in a design basis accident alignment. A report confirms that each SBVSE fan is capable of meeting the design air flow requirements, while operating in a design basis accident alignment. | | 6.2 | The recirculation cooling units start and stop automatically in the EFWS and CCWS pump rooms when the room temperature reaches preset maximum and minimum temperatures in the pump rooms | A test will be performed to verify that recirculation cooling units start and stop automatically in the EFWS and CCWS pump rooms when the pump room temperature reaches preset maximum and minimum temperatures in the pump rooms. | a. The recirculation cooling units start automatically in the EFWS and CCWS pump rooms prior to allowing the pump rooms to exceed the maximum design temperature. b. The recirculation cooling units stop automatically in the EFWS and CCWS pump rooms prior to allowing the pump rooms to fall below the minimum design temperature. | # Table 2.6.7-3—Electrical Division of Safeguard Building Ventilation System ITAAC (5 Sheets) | | Commitment Wording | Inspections, Tests,
Analyses | Acceptance Criteria | |-----|---|--|--| | 6.3 | The SBVSE maintains the hydrogen concentration levels in the battery rooms below one percent by volume. | Tests and analysis of the system will be performed to demonstrate the air flow capability of the SBVSE is adequate to maintain the hydrogen concentration levels in the battery rooms below one percent. | The air flow capability of the SBVSE is adequate to maintain the hydrogen concentration levels in the battery rooms below one percent. |